
EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 1 of 21

Week 3 Assignment

Overview

Your Week 3 assignment gives you the opportunity to interview leaders on your campus
regarding technology integration and instructional leadership. It also gives you the opportunity to
assess both yourself and your campus in terms of cultural proficiency.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 2 of 21

Rubric

Use this rubric to guide your work on the Week 3 Assignment.

Tasks



Accomplished

No errors in grammar,
spelling or punctuation.

Proficient

Few errors in
grammar, spelling or
punctuation.

Needs Improvement

Responses lack

clarity and depth

and/or multiple errors

in grammar, spelling

or punctuation.

Unacceptable

No Response
submitted.

Part 1

Technology
Integration

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 2

Six Points of the
Cultural
Proficiency
Continuum

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 3

Cultural
Proficiency
Receptivity Scale

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 3 of 21

Part 4

Professional
Development
Rubric

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 5

Article Critique
No. 1

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 6

HR Interview
Preparation for
Professional
Development
and Appraisal

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 7

Merit Pay Article
Reflection

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 4 of 21

Part 8

Leaders Wear
Many Hats
Activity

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 5 of 21

Week 3 Assignment, Part 1: Technology Integration

Use your observations, as well as interviews with school specialists (e.g., Human Resource or
Personnel Department stakeholders), to answer the questions provided.

How is technology used in human resources and personnel? For example, are personnel
postings online? Are applications online? Can principals or other appropriate personnel access
applications and resumes of prospective candidates online?

Our human resources/personnel is all on line. Job postings are located off the main Highland

Park ISD website under Personnel. Then the applicant would find the link to employment

opportunities http://www.hpisd.org/Default.aspx?tabid=340. This site directs applicants towards

the procedures for online applications. After applicants apply online they upload a letter of

interest, resume, and three letters of recommendation. Click HERE for online application and to

view employment. Any teacher who begins employment with HPISD without a Master’s Degree

shall be responsible for completing their degree within six years after beginning employment in

accordance with Board Policy DMC (LOCAL).

Every applicant must submit their information through our district site called “Winocular” where

every candidate receives a “member comparison.” All this information is gathered through this

site and is not housed in district but through the Winocular website. The district goes through a

screening process for all applications. Top five candidates for each position are decided through

specific areas such as experience, early reference screening, and job match. Principals can

access the Winocular site for information entered or uploaded by applicants. Once the

candidates go through campus interview process, and person to be hired is decided, the

campus must then go through the Personnel Department. The newly recruited person must go

through background criminal check, fingerprinting, etc.

In assisting teachers and administrators, how has technology been used in the following areas:

 Improving teacher and administrator planning and accountability;

 Accessing student records when legally appropriate;

 Reviewing campus accountability indicators, such as individual student academic
performance on state tests and benchmarks;

 Planning and implementing individualized graduation plans for students;

 Communicating with staff, students and parents.

 Improving teacher and administrator planning and accountability

i. Teachers on my campus are required to attend at least seven hours of on
campus technology professional development. The principal is extremely
supportive of teachers becoming 21st century educators and stresses the
importance of technology professional development. All teachers must
submit their weekly lesson plans through our campus network. All
teachers must keep an updated website for communication with parents.

http://www.hpisd.org/Default.aspx?tabid=340
https://apps2.winocular.com/highlandpark/jobs/JobPost.exe?Action=page1&ini=jobs
https://apps2.winocular.com/highlandpark/jobs/JobPost.exe?Action=page1&ini=jobs

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 6 of 21

 Accessing student records when legally appropriate

i. Different departments have access to different methods of record
keeping. For the average classroom teacher, they have access to our
Skyward student information system. This system gives teachers
information on areas covered by PEIMS. Our special education students
have more in-depth records housed in a different system. Usually the
special education staff has access to those records and are very happy to
share pertinent information concerning student records if a teacher has
an academic need for the information.

 Reviewing campus accountability indicators, such as individual student academic
performance on state tests and benchmarks;

i. Our second grade students through our fourth grade students on my
campus take benchmark tests through MAPs (Measures of Academic
Progress). Teachers run reports for data driven decision making utilizing
those informative results. The principal also hold teachers accountable for
annual year of growth through those benchmarks taken through MAPs.

 Planning and implementing individualized graduation plans for students;

i. We use Skyward to track graduation requirements for all students. For
our special populations the high school team uses Eduphoria Forms and
Adobe Professional to track educational progress.

 Communicating with staff, students and parents.

i. At all levels (elementary through high school) our district utilizes
technology for communication. At the district level, they use email as a
major form of communication through which they send out mass emails
once a week for public relations as well as communicating events. The
district website also posts each of these emails in an announcement
section of the HPISD website.

ii. At my campus we utilize the same emailing system. We also use Twitter
to publicize events and special happenings on our campus. Our campus
website is an important area for communication. Our home page dictates
campus events and teacher web pages communicate specific events
happening in classrooms.

What professional or staff development has been provided for professional staff (e.g., teachers
and administrators) in the area of using and implementing technology?

Every campus has a full time integration teacher called a Campus Instructional Technologist
(CIT). The CIT helps teachers with their implementation of technology during teacher
conference times, after school, before school, and during staff development times. My campus
also requires staff to have an additional seven hours of after school integration training every
year. The CIT has master teachers showcase the innovative technology and teach participants

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 7 of 21

their uses. Teachers choose the sessions they wish to attend but must have at least seven
hours of those sessions before the end of the school year.

Also, part of the SDAS on our campus requires teachers to go through summer professional
development in the area of technology.

Also, every year our district utilizes one professional development day to technology
implementation. Our main model for all staff development sessions must encompass some
technology or it is not considered adequate. Our campus is very mindful of being 21st century
educators for our 21st century students.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 8 of 21

What technology improvements are still needed to improve human resource development?

My campus has a technology “vision” which is revised every 4-5 years. Unfortunately, our
district does not have a vision that specifically addresses technology. I believe the reason we do
not have district technology vision is due to each campus having to raise its own funds for the
purchase of technology. Unlike most districts, a very miniscule amount of our tax revenue gets
repurposed due to Robin Hood. As of last year, $1 Billion were repurposed. Each campus is in
charge of raising money to spend on anything from copy paper to computer lab. For this reason,
I think our district does not feel it has the “right” to tell each campus what they need to do and
how to spend their money.

Week 3 Assignment, Part 2: Six Points of the Cultural Proficiency Continuum

Review the six stages of cultural proficiency listed below. Using interviews or observations from
your workplace field experiences, give at least one example of actions that might fit into each of
the stages of the continuum. Some examples are given, and you may build on those
experiences or indicate if interviews confirmed the given examples.

 Cultural Cultural Cultural

Destructiveness Blindness Competence

 Cultural Cultural Cultural

Incapacity Precompetence Proficiency

The stages of the continuum are described as follow:

Cultural destructiveness: sees the difference, attempt to destroy it; (example might be
genocide against specific groups).

Cultural incapacity: sees the difference, make it wrong; (example might be labeling certain
groups as evil).

Cultural blindness: sees the difference, act like you don’t; (example might be “I don’t see any
differences in my students, and therefore I am treating all of those special education kids just
like everyone else”).

Cultural precompetence: see the difference, respond inappropriately; (example might be “Oh I
have some of those students with special needs, they all need to be exempt from TAKS”).

Cultural competence: sees the difference, understand the importance of difference; (example:
we have so many students from such diverse backgrounds, we need to have more professional
development to better understand the differences).

Cultural proficiency: sees the difference, respond effectively by promoting cultural
competence. (example: we have really improved our campus improvement plan by including
programs to promote cultural proficiency).

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 9 of 21

Describe an action that represents the cultural destructiveness stage of the continuum.

Having policies of students speaking English only on campus. Believing that students should
only speak English is destructive. Not translating important communication for parents who
speak another language.

Describe an action that represents the cultural incapacity stage of the continuum.

The belief that all ESL students bring the TAKS scores down and can never learn at the rate of
fluent English speaking students.

Describe an action that represents the cultural blindness stage of the continuum.

When a teacher will not give extra tutoring to a student who comes from an economically
disadvantaged home.

Describe an action that represents the cultural precompetence stage of the continuum.

Teaching about famous African Americans during Black History month only.

Describe an action that represents the cultural competence stage of the continuum.

Valuing diversity in the classroom.

Describe an action that represents the cultural proficiency stage of the continuum.

Recognizing that boys and girls appreciate different genres of books. If the boys start having
trouble with their reading consider adding more non-fiction to the books available.

Alert: Please look in the Resource Section and locate the Mediation Report Form. In Week 5,

you will be asked to report on a mediation based on some type of conflict you may have
identified in this activity.

Week 3 Assignment, Part 3: Cultural Proficiency Receptivity Scale

For the next portion of this week’s assignment, complete the Cultural Proficiency Receptivity
Scale presented below. For each item, bold the number to which your feelings on the issue
correspond using the scale.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 10 of 21

1. I believe that all children and youth learn successfully when informed and caring teachers
assist them and make sufficient resources available to them.

Strongly Disagree Agree Strongly Agree

2. I want to do whatever is necessary to ensure that the students for whom I am responsible are
well-educated and successful learners.

Strongly Disagree Agree Strongly Agree

3. I am committed to creating both an educational environment and learning experiences for our
students that honor and respect who they are.

Strongly Disagree Agree Strongly Agree

4. I am willing to ask myself uncomfortable questions about racism, cultural preferences, and
insufficient learning conditions and resources that are obstacles to learning for many students.

Strongly Disagree Agree Strongly Agree

5. I am willing to ask questions about racism, cultural preferences, and insufficient learning
conditions and resources that may be uncomfortable for others in my school or district.

Strongly Disagree Agree Strongly Agree

6. I believe that all students benefit from educational practices that engage them in learning
about their cultural heritage and understanding their cultural background.

Strongly Disagree Agree Strongly Agree

7. I believe that all students benefit from educational practices that provide them with hope,
direction, and preparation for their future lives.

Strongly Disagree Agree Strongly Agree

8. It is important to know how well our district serves the various cultural and ethnic communities
represented in our schools, and it is also important to understand how well served they feel by
the educational practices in our schools.

Strongly Disagree Agree Strongly Agree

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 11 of 21

9. It is important to know how the various cultural and ethnic communities represented in our
schools view me as an educational leader and to understand how well my leadership serves
their expectations.

Strongly Disagree Agree Strongly Agree

10. Our district and schools are successful only when all subgroups are improving academically
and socially.

Strongly Disagree Agree Strongly Agree

11. Cultural discomfort and disagreements are normal occurrences in a diverse society such as
ours and are parts of everyday interactions.

Strongly Disagree Agree Strongly Agree

12. I believe that lack of cultural understanding and historic distrust can result in cultural
discomfort and disagreements.

Strongly Disagree Agree Strongly Agree

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 12 of 21

13. I believe we can learn about and implement diverse and improved instructional practices
that will effectively serve all our students.

Strongly Disagree Agree Strongly Agree

14. I believe we can use disaggregated data to understand more precisely the achievement
status of all students in our schools, and that we can use that information to identify and
implement effective instructional practices for each of them.

Strongly Disagree Agree Strongly Agree

15. As a leader, it is important for me to be able to communicate across cultures and to facilitate
communication among diverse cultural groups.

Strongly Disagree Agree Strongly Agree

In the space below, write a brief reflection on your responses to the survey. What do you feel
your responses tell you about yourself and your preparedness as an aspiring administrator?

I found it hard to be a “7” in all areas when the school I work at now is more than 95%
Caucasian without any economically disadvantaged students. I cannot say as a leader I would
stress too many cultural differences at our school due to the fact that celebrating differences is
quite different than making a student feel like they are singularly chosen due to their ethnicity.
Too many of the questions on the survey revolve around the assumption that I work at an
ethnically diverse school, but I do not. I may agree with the survey question but cannot say that I
would be seen as promoting something that is not present at my school.

Week 3 Assignment, Part 4: Professional Development Rubric

Review your responses to the Cultural Proficiency Receptivity Scale survey. Then, examine the
comprehensive matrix, Cultural Proficiency Professional Development Rubric, located in your
Resources section. Use the rubric to assess the level of professional development on your
campus or workplace. From the Professional Development Rubric, identify and describe where
and how your campus has responded to each of the elements of Cultural Proficiency.

Assessing cultural knowledge – Where on the CP Continuum does your campus or workplace
fall? Give example(s) to support this identification.

I am under the assumption that my school would fall under cultural blindness. It states,
“Professional learning provides common approaches that avoid issues related to cultural identity
believed to be beneficial to all students.” During professional development we are taught
methods of working with students but cultural differences are never at the forefront. It is believed
the ESL teacher will implement all culturally beneficial activities with her students. For teachers
who are considered “homeroom” teachers, cultural differences are not addressed in

1 2 3 4 5 6 7

1 2 3 4 5 6 7

1 2 3 4 5 6 7

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 13 of 21

professional development. I think I have only seen a few classes a year for the entire district but
they are courses purely voluntary.

Valuing diversity – Where on the CP Continuum does your campus or workplace professional
development fall? Give example(s) to support your answer.

Again, I see my campus as culturally blind since it states, “Professional learning opportunities
promote one approach to meet the needs of all student.” Since we have very few cultural
differences between our students, those few students who do come from a different background
are not celebrated. The professional development offered is similar since it rarely, if ever,
addresses how to teach students differently. We are taught differentiation but that is not due to
cultural differences. My academic leader works off of data not cultural differences. All decisions
must be based on tangible and documentable data.

Managing the dynamics of difference? – Where on the CP Continuum does your campus or
workplace professional development fall? Give example(s) to support your answer.

Cultural blindness is a common thread on my campus. For managing the dynamics of
difference, my campus definitely utilizes, “professional learning and meetings (to) advocate
topics and processes that promote the common good, and consensus is favored when conflict
arises.” I rarely see conflict arising since we do not have very many students of a diverse
background.

Adapting to diversity – Where on the CP Continuum does your campus or workplace
professional development fall? Give example(s) to support your answer.

My campus is culturally blind when adapting to diversity. The only time we cover any cultural
differences is when we have our annual International Days fair at our school which is a local
requirement. We have parent volunteers who host and implement the fair on campus. There is
no professional development offered but teachers are expected to take their students in a
rotational manner through the different booths. None of the teacher professional development
works on cultural differences.

Institutionalizing cultural knowledge – Where on the CP Continuum does your campus or
workplace professional development fall? Give example(s) to support your answer.

Under Institutionalized cultural knowledge, I think my campus ranks as cultural incapacity since,
“Professional learning opportunities that reinforce values and policies ensuring assimilation are
applied in classrooms and schools.” Teachers who have students who are part of ESL assume
the student should work at grade level in all subject areas. They think that the children of other
languages should be in ESL or learn to become absorbed by the classroom.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 14 of 21

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 15 of 21

Review your score on the Cultural Proficiency Receptivity Scale and describe what areas, if any,
you need to address in order to be a more culturally proficient leader.

My beliefs and my campus beliefs are completely different. I taught for my first eleven years in
ESL/Bilingual Title 1 schools. I now work at a school that is over 95% Caucasian, no
economically disadvantaged students, and ranks extremely high on TAKS every year. Since
there are no problems seen through our data then the leadership does not see any reason to
implement any changes to the system. On the other hand, I see the small 5% of students who
come from other backgrounds and realize we are giving them a disservice. We must encourage
all students to understand each other since our 95% will work in a diverse workplace. We must
equip them all with the skills to work with others outside their cultural schemata.

I scored myself as knowing the importance of cultural receptiveness but score my school as
blind to most cultural differences. I cannot fault my school for not spending a lot of time on
cultural differences when we truly do not have many differences. But, I believe the students
need to understand that the world is built around many different cultures and that they will work
in a culturally diverse place of work.

Week 3 Assignment, Part 5: Article Critique No. 1

Your assigned readings for this week included the following article:

Nuri-Robins, K., Lindsey, D., Terrell, R., & Lindsey, R. (2007). Cultural proficiency: Tools for
secondary school administrators. National Association of Secondary School Principals: NASSP
Principal Leadership, 8(1), 16-22.

Critique the article using the questions below.

Briefly summarize key points from the reading.

“Schools must change-not because they are broken, but because they must respond to
demographic shifts in society that have cused major changes in the student populations and in
the needs of the students’ families” (Nuri-Robins, Terrel, and Lindsey, 2007, pg. 18). Cultural
proficiency is extremely important to students and their families. There are four essential
elements in creating cultural proficiency, “Guiding principles, continuum, essential elements,
and barriers” (Nuri-Robins, Terrel, and Lindsey, 2007, pg. 18). Guiding principles are the central
values inherent in cultural proficiency. The continuum encompasses cultural destructiveness,
cultural incapacity, cultural blindness, cultural pre-competence, cultural competence, and
cultural proficiency. Essential Elements are associated with cultural competence on the
continuum. Cultural proficiencies does have barriers. “They must be systemic, be based on
values, or be tied to past experiences” (Nuri-Robins, Terrel, and Lindsey, 2007, pg. 19).

Identify the principal competencies and supporting standards involved or implicated in the
reading, (e.g., Competency 5 and Competency 6, , including the following standard: Analyze the
implications of various factors (e.g., staffing patterns, class scheduling formats, school
organizational structures, student discipline practices) for teaching and learning, (Competency
5); Implement effective, appropriate, and legal strategies for the recruitment, screening,
selection, assignment, induction, development, evaluation, promotion, discipline and dismissal
of campus staff, (Competency 6).

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 16 of 21

Competency 3

5. promote awareness of learning differences, multicultural awareness, gender sensitivity, and
ethnic appreciation.

Competency 5

3. facilitate the development, implementation, evaluation, and refinement of student services

and activity programs to fulfill academic, developmental, social and cultural needs.

6. ensure responsiveness to diverse sociological, linguistic, cultural, and other factors that may

affect students’ development and learning.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 17 of 21

How might you apply what you learned from this reading in your role as an administrator or
educational leader?

As a leader, diversity must be viewed in a positive manner and not as a problem. “Shift your
thinking. Diversity is not the problem. How you respond-or do not respond-to diversity is what
becomes problematic” (Nuri-Robins, Terrel, and Lindsey, 2007, pg. 19). If cultural differences is
integrated throughout a school and teachers receive professional devilment then, the concept of
cultural proficiency does not become a problem.

Additional comments/recommendations.

I feel like I need to address cultural proficiency with my current administrator. Having an
International Fair once a year does not establish a positive cultural response. We must help our
students to understand the importance of valuing other cultures especially since our students
will work in a culturally diverse society.

Week 3 Assignment, Part 6: HR Interview Preparation for Professional

Development and Appraisal

For this portion of your assignment, you will interview campus administrators regarding
professional development and appraisal. Your Week 3 lecture emphasized how 21st century
leadership is moving from traditional “boss” roles to that of “instructional leaders,” who engage
in effective conversations about improving learner-centered classrooms and create campuses
that are focused on high expectations and success for all.

In preparing to interview campus administrators, review the recommended trends described in
Part 4 of your Week 3 lecture. When you interview the administrator(s) try to determine if they
are implementing the “increase” areas and the “moving to” areas described in the lecture.

Identify the person(s) you chose to interview for this assignment by providing information such
as their titles, number of years at your school, and years of experience as a school
administrator.

I chose to interview Robert Harris. He has been in education for fifteen years with nine of those
years in an administrative position. He has worked as Highland Park’s Administrator of
Instructional Technology for seven years. Our district utilizes SDAS instead of PDAS. As an
administrator, Mr. Harris creates an individual plan for his educational goals. He chooses two to
three goals that connect to the bigger picture of Highland Park. He aligns goals to professional
development days. These are tools to help Mr. Harris grow in his field but unfortunately do not
always coincide in this manner. He thinks it is important that the district have a rubric of how the
district is doing. He feels we sometimes get static and we must work to create a dynamic
educational system. Mr. Harris stated that on the SDAS he identify his areas of strengths and
weaknesses. It is important to know the places that need work and the areas that are done well.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 18 of 21

As a technology administrator he feels he needs to help teachers see the importance of 21st
century learning and teaching. He finds it a challenge to assist in buy in for 21st century. He said
it is extremely difficult to get “buy in” from Food Services because they are not always at
forefront. He could help them find opportunities to run applications to better use the tools to help
job performance. He also feels it is important to assist in getting additional skills.

The Highland Park ISD Human Resource department understands global marketplace since our
students will be in that area. Mr. Harris expressed that it is hard to know what our students will
need in a global marketplace. It is difficult to know how to prepare students with skills that are
foundational in nature and to build upon those with experience and a wide variety of cultural
experiences to give skills set to be contenders. We want to do due diligences but hard when you
are guessing what the skill sets our students need for their future.

Mr. Harris expressed that understanding the underpinning of everything we do and how we are
connected will maximize output and performance on a day to day basis. It is important to create
a culture of security and safety so that risk taking is okay and part of the learning process.

Mr. Harris expressed that he is not a boss but an instructional leader. He attempt to mirror the
Campus Instruction Technology (CIT) team but as an administrator. CIT’s have a campus they
are responsible in assisting whereas Mr. Harris is responsible for the administration. He designs
and plans, as well as doing. There is partnership. It is not just one sole person in charge but a
more collaborative entity. Participating in mutual collaboration is modeling what our students will
have to do with their growth and learning journey.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 19 of 21

In the space below, post reflections from your interviews. What did the individuals you
interviewed tell you about their roles as instructional leaders? Do their views reflect the trends
recommended in your lecture?

Mr. Harris is definitely at the forefront of current educational trends. He understands that
teachers and students need to move to a 21st Century Model of education. He also sees the
importance of learner centered instruction as well as appropriate adult education models. Mr.
Harris expressed that it is not always easy to get “buy in” from everyone but that you work
towards getting everyone understand the main goals. It is important thought to be an advocate
of specific educational goals. We need to insure we are creating an atmosphere that benefits
our students. As we learned in our lecture concerning Domain II especially under Competency
005, Instructional Leadership encompasses a large portion of an administrator’s time and
energy.

Week 3 Assignment, Part 7: Merit Pay Article Reflection

Your readings this week included the following articles:

American Association of School Administrators. Hot topic: Merit pay. Retrieved October 26,
2008 from http://www.aasa.org/content.cfm?ItemNumber=8207.

Ramirez, A. (2002). Why merit pay for teachers doesn’t work. National Association of
Elementary School Principals: NAESP Principal, 21(1), 5-6.

In the space below, write a reflection regarding how you might apply what you learned about
merit pay and other incentive proposals. Be sure to identify the pros and cons of merit pay and
then describe how you might apply what you learned.

Teachers need incentives. Too often teachers must keep themselves excited about their job. If
corporate America did not utilize incentives, then our work force would drag. Teachers on the
other hand are expected to mold the future and may receive a pat on the back for a job well
done. Private schools have been rewarding excellence for years, but, for the most part public
schools are under too much scrutiny to even consider merit pay. Merit pay does work as Denver
Public Schools have seen through their successful pilot program. Our society rewards
excellence so shouldn’t teachers also receive a reward when they have done a good job? The
problems unfortunately lie in how to decide who receives the merit pay. Many think there is no
adequate way to judge teacher performance. “Issues of subjectivity, competitiveness and
unreliable assessments are common arguments against merit pay” (Ramirez, 2002, pg. 3).
Every school district is different. My school district does not worry, per se, about students
passing but wants students to get commended on TAKS. Whereas, Dallas ISD wants their
students to pass. These two districts cannot possibly have the same criteria for merit pay if
TAKS is used as criteria. Local school boards must have the ability to decide the criteria if merit
pay is to truly be subjectable.

http://www.aasa.org/content.cfm?ItemNumber=8207

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 20 of 21

Week 3 Assignment, Part 8: Leaders Wear Many Hats Activity

For the portion of this week’s assignment, complete the following “Leaders Wear Many Hats”
matching activity based on your observations of leaders.

___5. ____A. Counselor 1. Has authority to direct, control, evaluate
and judge performance of an individual.

___6. ____B. Facilitator 2. One who teaches. Goal to extend
knowledge and skills. Guides others to
instructional outcomes.

___8. ____C. Advisor 3. A trusted guide or tutor – transfers
knowledge of law and rules along with
procedures and philosophy.

___1.____D. Supervisor 4. Information specialist – delivers technical
knowledge to others.

___7. ____E. Consultant 5. Supports another person without
judgment by asking open-ended questions
and verbal probing. The other party is the
primary focus.

___4____F. Presenter 6. One who makes the process easier –
guides the group through a process usually
for decision-making.

___3.____G. Mentor 7. Looks for measurable aptitude and
interest. Focused on past problems that
need solutions – an expert who is called on
to fix the problem.

___2.____H. Coach 8. An expert who provides the information to
get the job done and/or identify the pitfalls
and where they are.

 Review your matches and describe when you have had an opportunity to wear some of these
hats or assume some of the roles. What have you learned from wearing multiple hats?

In my job as a technology integration specialist, I am called on for all of these hats. When I am
doing professional development I am often wearing the “presenter” hat. Once the presentation if
finished I try to “mentor” the teachers who need help with integration of technology. Often
teachers feel threatened by technology or feel they are not knowledgeable enough to utilize
technology effectively so I must become a counselor to those teachers.

E-portfolio assignment:

Complete “Domain II, Competency 6” Course-Embedded Internship Activity Log 4.

Continue to complete and post your completed Cultural Proficiency Receptivity Scale, your
Cultural Proficiency Professional Development Rubric, and your campus’ response to the
elements of Cultural Proficiency, in the e-portfolio. All course-embedded and campus-

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 21 of 21

supervised logs must be completed by your 11th course in the program prior to the EDLD 5398
Internship course.

